DRAFT Lower Virgin RiverBoron Total Maximum Daily Loads September 2001 Prepared by: Randy Pahl Bureau of Water Quality Planning Nevada Division of Environmental Protection Department of Conservation and Natural Resource # Table of Contents | Introduction | 1 | |--|---------| | Background and Problem Statement | 1 | | Study Area | | | Water Quality Standards | 3 | | 303(d) Listing | | | Surface Water Quantity and Quality Characteristics | 5 | | Target Analysis | 13 | | Source Identification and Assessment | 14 | | Existing Point Sources and Nonpoint Sources in Nevada | | | Load Locations and Amounts | | | Other Load Characteristics | 19 | | Summary and Conclusions | | | Linkage of Source and Target | 22 | | Historic Loads and Response | | | Maximum Allowable Loads | | | Pollutant Load Allocation | 23 | | Margin of Safety | | | Seasonal Variations and Load Allocations | 24 | | Summary | 25 | | References | 26 | | Appendix A. Summary of Streamflow Regression Equations for Water Budget
Appendix B. Boron and Streamflow Data at Primary Monitoring Locations
Appendix C. Summary of Boron vs. Streamflow Regression Equations | | | List of Tables | | | Table 1. Boron (Total Recoverable) Standards Applicable to the Lower Virgin River | 4 | | Table 2. Lower Virgin River – Exceedances of Boron Water Quality Standard for | 5 | | Irrigation, 1990-99 Table 3. List of Selected Water Quantity and Water Quality Monitoring Stations | 3 | | Table 4. Historic and Estimated Average Annual Flows at Selected Gaging Stations | 0 | | | 0 | | on the Virgin RiverTable 5. Summary of Boron Standard Exceedances at Selected Stations | 9
10 | | Table 6. Summary of Boron Standard Exceedances and Concurrent Maximum Streamflows | | | Table 7. Active Discharges within the Lower Virgin River Basin (Nevada Portion) | | | Table 8. Allowable Boron Loads for Various Flow Ranges | | | Table 9. Boron Load Allocations at Stateline and Load Reductions | 23 | | For Various Flow Ranges | 25 | | · · · · · · · · · · · · · · · · · · · | | # List of Figures | Figure 1. Virgin River Location Map | 2 | |--|----| | Figure 2. Selected Water Quantity and Quality Monitoring Stations | 7 | | Figure 3. Average Monthly Streamflow – Virgin River at | | | Littlefield, AZ (09415000) | 8 | | Figure 4. Flow Duration Curve – Virgin River at Littlefield, AZ (1930-98) | 8 | | Figure 5. Boron Concentrations at Riverside and Mesquite, 1990-2000 | 10 | | Figure 6. Dissolved Boron Concentrations at Littlefield, AZ (1954-1982) | 11 | | Figure 7. Dissolved Boron Concentrations Upstream of Littlefield, 1977-79 | 12 | | Figure 8. Boron Concentrations versus Streamflow at Primary | | | Monitoring Stations | 12 | | Figure 9. Dissolved Boron Concentrations at Bloomington, UT versus | | | Downstream Stations (1977-79) | 17 | | Figure 10. Boron Concentrations at Littlefield and Mesquite versus | | | Streamflow at Littlefield | 17 | | Figure 11. Total Boron Concentrations at Mesquite, NV versus Riverside, NV | 19 | | Figure 12. Dissolved Boron Load versus Flow at Littlefield, AZ | 20 | | Figure 13. Estimated Average Daily Dissolved Boron Load – Virgin River | | | At Littlefield, AZ (09415000) | 22 | | Figure 14. Estimated Annual Dissolved Boron Loads at Littlefield, AZ | 21 | ### DRAFT Lower Virgin River -Boron Total Maximum Daily Loads #### Introduction Section 303(d) of the Clean Water Act requires each state develop a list of waterbodies that need additional work beyond existing controls to achieve or maintain water quality standards, and submit an updated list to the Environmental Protection Agency (EPA) every two years. The Section 303(d) List provides a comprehensive inventory of water bodies impaired by all sources. This inventory is the basis for targeting water bodies for watershed-based solutions, and the TMDL process provides an organized framework to develop these solutions. TMDLs are an assessment of the amount of pollutant a waterbody can receive and not violate water quality standards, and provide a means to integrate the management of both point and nonpoint sources of pollution through the establishment of wasteload allocations for point source discharges and load allocations for nonpoint sources. For pollutants other than heat, TMDLs are to be established at levels necessary to attain and maintain the applicable narrative and numerical water quality standards with consideration given to seasonal variations and a margin of safety. Once approved by the U.S. Environmental Protection Agency, TMDLs are implemented through existing National Pollutant Discharge Elimination System (NPDES) permits for point source discharges and nonpoint source control programs to achieve the necessary pollutant reductions. Nonpoint source TMDLs can be implemented through voluntary or regulatory nonpoint source programs, depending upon the state. The lower Virgin River from the Nevada-Arizona stateline to Lake Mead is listed on Nevada's 1998 303(d) List for exceedances of the boron and total phosphorus water quality standards. This document discusses TMDL development for boron. Total phosphorus impairments on the Virgin River will be addressed in the future. #### Background and Problem Statement #### **Study Area** The Virgin River, a tributary of the Colorado River, has its headwaters in the southwestern Utah, flows southwest into northwestern Arizona through a deep gorge in the Virgin Mountains, enters Nevada near Mesquite, Nevada and empties into the Overton Arm of Lake Mead in Nevada (Figure 1). A majority of the streamflow in the Virgin River originates upstream in Utah from snowmelt runoff. However, spring sources, groundwater discharges and ephemeral tributaries in the lower basin also contribute to the water supply. Figure 1. Virgin River Location Map #### **Water Quality Standards** Nevada's water quality standards, contained in the Nevada Administrative Code 445A.119 – 445A.225, define the water quality goals for a waterbody by: 1) designating beneficial uses of the water; and 2) setting criteria necessary to protect the beneficial uses. Beneficial uses include such things as irrigation, recreation, aquatic life, fisheries, irrigation and drinking water. The designated beneficial uses for the Virgin River include: - Irrigation - Watering of livestock - Recreation not involving contact with water - Industrial supply - Propagation of wildlife - Propagation of aquatic life Both narrative and numeric criteria are included in Nevada's water quality standards. The narrative standards are applicable to all surface waters of the state and consist mostly of statements requiring waters to be "free from" various pollutants including those that are toxic. The numeric standards for conventional pollutants are broken down into two types: class and water body specific. For the class waters, criteria for various pollutants are designed to protect the beneficial uses of classes of water, from A to D; with class A being the highest quality. The water bodies belonging to these classes are named in the regulations. For major waterbodies in Nevada, site specific numeric standards have been developed. These standards include both criteria designed to protect the beneficial uses and antidegradation requirements. The antidegradation is addressed through the establishment of "requirements to maintain existing higher quality" or RMHQs. RMHQs are set when existing water quality (as evidenced by the monitoring data) for individual parameters is higher than the criteria necessary to protect the beneficial uses. This system of directly linking antidegradation to water quality standards provides a manageable means for implementing antidegradation through the permit program and other programs. The water quality standards divide the Lower Virgin River into two reaches, i.e. 1) from Nevada-Arizona Stateline to Mesquite, NV; 2) from Mesquite, NV to Lake Mead, with numeric standards for certain parameters 1 . NAC 445A.144 provides numeric criteria for "total recoverable" boron concentrations as needed to support two different beneficial uses (Table 1). Of the two criteria, the boron standard for irrigation uses is the most restrictive. According to the Gold Book (U.S. EPA, 1986), boron is an essential element for the growth of plants, however higher levels may have toxic impacts to sensitive crops. The criterion of 750 μ g/l is thought to protect sensitive crops during long-term irrigation. . ¹ NAC 445A.175 and NAC 445A.177 provide numeric standards for the Lower Virgin River for the following parameters: temperature, pH, total phosphates, nitrogen species, dissolved oxygen, turbidity, color, total dissolved solids, alkalinity and fecal coliform. EPA has no recommended criteria for boron as needed for the support of aquatic life. The Gold Book (U.S. EPA, 1986) states that "naturally occurring concentrations of boron should have no effects on aquatic life." Table 1. Boron (Total Recoverable) Standards Applicable to the Lower Virgin River | Beneficial Use | Numeric
Standard (µg/l) | Source | |-----------------------|----------------------------|--| | Irrigation | 750 | Quality Criteria for Water (Gold Book), Pub. No. EPA 440/5-86-001. | | Watering of Livestock | 5,000 | Water Quality Criteria (Blue Book), National Academy of Sciences | Source: NAC 445A.144 #### 303(d) Listing As discussed earlier, Section 303(d) of the Clean Water Act requires each state develop a list of waterbodies that need additional work beyond existing controls to achieve or maintain water quality standards, and submit an updated list to the Environmental Protection Agency (EPA) every two
years. The Section 303(d) List provides a comprehensive inventory of water bodies impaired by all sources. In general, a waterbody has been included on Nevada's 303(d) Lists if adequate data existed to document exceedance of the beneficial use standards more than 25 percent of the time. As part of a statewide ambient monitoring network, NDEP has collected grabs samples at two locations (Mesquite, NV and Riverside, NV) on the Virgin River since 1990. Table 2 summarizes the boron data collected by NDEP and exceedances of the boron standard for irrigation. Based upon NDEP's monitoring data, both reaches of the Lower Virgin River have been listed since 1994. The water quality of the Lower Virgin River is described in more detail in the *Surface Water Characteristics* Section. According to EPA's Internet website on TMDL programs throughout the United States (http://www.epa.gov/owow/tmdl/index.html), the Virgin River is listed on the 303(d) Lists of Arizona and Utah for salinity, total dissolved solids and chlorides, and for turbidity, respectively. Neither state has listed the Virgin River for boron. In Arizona, the most restrictive Virgin River boron standard has been set at 1,000 μ g/l (total recoverable²) for agricultural irrigation uses. Based upon 1999 data collected by the U.S. Geological Survey at Littlefield, Arizona, none of the samples had boron concentrations greater than 1,000 μ g/l standard (Marsh, 2000). However, a number of earlier (pre-1982) samples had boron concentrations exceeding the 1,000 μ g/l standard. It must be noted that the USGS data include only dissolved boron concentrations rather than total recoverable concentrations used in the water quality standards. ² Total recoverable boron includes both dissolved and undissolved boron. Table 2. Lower Virgin River – Exceedances of Boron Water Quality Standard for Irrigation, 1990-99 | Reach
(NAC) | Reach
Description | Sampling
Location | Applicable
303(d)
List ¹ | Sampling
Period | Number
of
Samples ² | Percent of
Samples
exceeding Boron
Standard (750
µg/l) | | |----------------|----------------------|------------------------------|---|--------------------|--------------------------------------|--|-----| | 445A.175 | NV-AZ | Virgin | 1992 | 1990-91 | 3 | 100% | | | | Stateline to | River at | 1994 | 1992-93 | 4 | 75% | | | | Mesquite,
NV | Mesquite,
NV | 1996 | 1994-95 | 5 | 60% | | | | | 1 \ \ | 1 | 1998 | 1996-97 | 7 | 60% | | | See Note 3 | | | 1998-2001 | 4 | 71% | | | 445A.177 | Mesquite, | Virgin | 1992 | 1990-91 | 3 | 100% | | | | NV to Lake | River at
Riverside,
NV | 1994 | 1992-93 | 4 | 75% | | | | Mead | | 1996 | 1994-95 | 5 | 60% | | | | | 1111 | 1998 | 1996-97 | 5 | 60% | | | | | | See Note 3 | 1998-2001 | 7 | 57% | | ¹ In developing the 303(d) Lists, NDEP has used data for the previous two years. #### **Surface Water Quantity and Quality Characteristics** <u>Primary Monitoring Stations.</u> Table 3 provides a list of the primary streamflow gaging stations and water quality monitoring stations in the Lower Virgin River Basin (Figure 2). Data collected at these stations were the primary source of flow and boron (total and dissolved) concentration information utilized in the development of this report. Refer to Appendix A for detailed boron concentration data. <u>Water Quantity.</u> Surface water in the Virgin River is comprised of direct runoff from rainfall and snowmelt, and from groundwater entering from springs. The water from melting snow makes up the largest percentage of streamflow and usually causes the high monthly flows to occur in March through May (Figure 3). Years of above average snowpack in the mountains directly correlate to years of above average flow in the streams (USDA, 1990). Lower streamflows generally occur from June through November. Average daily flows at Littlefield, Arizona have ranged from a minimum of 40 cfs to a maximum of 17,000 cfs, with a median daily flow of about 150 cfs (Figure 4). A majority of the low flow periods occur from June through October. A majority of the streamflow in the Nevada portion of the Virgin River originates upstream in Utah and Arizona. Additional sources of flow to the river in the lower basin are Littlefield Springs, Petrified Springs, springs in Beaver Dam Wash, and ground-water discharge along the ² A minimum of four samples is required (by NDEP) for listing. ³ The next 303(d) List is scheduled for 2002. However, the sampling period to be used is yet to be determined Table 3. List of Selected Water Quantity and Water Quality Monitoring Stations | STORET | Description | Agency | Period of Record | Parameters | | | | |-----------|---|--------|---------------------------|--|--|--|--| | | ID Streamflow Gaging Stations Tellow of Record Tarameters | | | | | | | | 9413200 | Virgin River near Bloomington, UT | USGS | 1977-98 | Flow | | | | | 9413500 | Virgin River near St. George, UT | USGS | 1951-57, 1992-96,
1998 | Flow | | | | | 9413700 | Virgin River above the Narrows near Littlefield, AZ | USGS | 1998 | Flow | | | | | 9415000 | Virgin River at Littlefield, AZ | USGS | 1930-98 | Flow | | | | | 9415190 | Virgin River at Riverside, NV | USGS | 1971-74, 1993-96 | Flow | | | | | 9415230 | Virgin River at Halfway Wash near
Riverside, NV | USGS | 1978, 1980-83,
1985 | Flow | | | | | Water Qua | lity Monitoring Stations | • | | | | | | | 9413300 | Virgin River at Bloomington, UT | USGS | 1978-79 | Dissolved Boron,
Flow | | | | | 9413600 | Virgin River above I15 Rest Area near
Littlefield, AZ | USGS | 1977-79 | Dissolved Boron,
Flow | | | | | 9413650 | Virgin River below I15 Rest Area near
Littlefield, AZ | USGS | 1977-79 | Dissolved Boron,
Flow | | | | | 9413800 | Virgin River at Mouth of Narrows near Littlefield, AZ | USGS | 1977-79 | Dissolved Boron,
Flow | | | | | 9415000 | Virgin River at Littlefield, AZ | USGS | 1954-82, 1999 | Dissolved Boron,
Flow | | | | | 310037 | Virgin River at Mesquite, NV | Nevada | 1990-2001 | Total Boron
(Dissolved Boron –
2000-01 only) | | | | | 310032 | Virgin River at Riverside, NV | Nevada | 1990-2001 | Total Boron
(Dissolved Boron –
2000-01 only) | | | | river (Las Vegas Valley Water District, 1992). According to a study by the Southern Nevada Water Authority (SNWA, 2000), the source of the Littlefield Springs is upstream seepage water from Virgin River water partially mixed with deeper ground water. SNWA theorized that the travel time for the Virgin River component of the Springs flow is about 20 to 24 years. Numerous springs, primarily located upstream of Littlefield, Arizona, maintain the Virgin River's baseflow and provide most of the river flow entering Nevada during low-flow periods. Glancy and Van Denburgh (1969) identified two main perennial spring systems in the Lower Virgin River area: springs (Littlefield Springs and Petrified Springs) located along a several mile section of the Virgin River upstream of the Littlefield, Arizona (Las Vegas Valley Water District, 1992); and the springs and groundwater flow in Beaver Dam Wash, which enters the Virgin River just upstream of Littlefield (see Figure 1). Under baseflow conditions, Littlefield Springs contributes about 65 cfs with the springs in Beaver Dam Wash and the Petrified Springs contributing another 5 cfs. Therefore, the water quality of the Lower Virgin River during low flow conditions is highly reflective of the Littlefield Springs water quality (Las Vegas Valley Water District, 1992). Figure 2. Selected Water Quantity and Quality Monitoring Stations Figure 3. Average Monthly Streamflow - Virgin River at Littlefield, AZ (09415000) Figure 4. Flow Duration Curve - Virgin River at Littlefield, AZ (1930-98) A streamflow budget diagram presented by the Utah Board of Water Resources (1993) shows that average annual Virgin River flows increase as one moves from the headwaters downstream to the Littlefield gage. In general, Virgin River surface water flows decrease between the USGS gaging station at Littlefield, Arizona to the river mouth at Lake Mead (Table 4). For the period 1930-67, Glancy and Van Denburgh (1969) estimated that average annual flows decreased from 162,200 acre-feet per year at Littlefield, Arizona to about 123,000 acre-feet at the river mouth (including subsurface flow), primarily due to phreatophyte evapotranspiration (approximately 35,000 acre-feet per year) and irrigation consumptive uses (approximately 15,000 acre-feet per year). Minor additional water enters the Virgin River between the Nevada-Arizona stateline and Lake Mead. Glancy and Van Denburgh (1969) estimated local runoff in this reach to average 5,000 acre-feet per year. Groundwater discharges and irrigation return flows also contribute to the flow in the lower river (Las Vegas Valley Water District, 1993). A quantification of these flow contributions was not found in the available literature. However, a reasonable estimate of irrigation return flows could be about 15,000 acre-feet (assuming crop consumptive use is 15,000 acre-feet per year and irrigation efficiency is 50 percent). Table 4. Historic and Estimated Average Annual Flows at Selected Gaging Stations on the Virgin River | | | Historic Averag | Historic/Estimated | | |--------------|--|----------------------------|--------------------------------------|---| | STORET
ID | Description | Period of
Record | Average
Annual Flow,
acre-feet | Average Annual
Flow (1930-98),
acre-feet ¹ | | 9413200 | Virgin River near Bloomington,
UT | 1977-98 | 182,600 | 142,800 | | 9413500 | Virgin River near St. George, UT | 1951-57,
1992-
96, 1998 | 147,300 | 135,300 | | 9415000 | Virgin River at Littlefield, AZ | 1930-98 | 177,000 | 177,000 | | 9415190 | Virgin River at Riverside, NV | 1971-74, 1993-96 | 218,400 | 156,200 | | 9415230 | Virgin River at Halfway Wash
near Riverside, NV | 1978, 1980-83,
1985 | 244,100 | 134,200 | ¹ The estimated average annual flows were developed by: 1) performing linear regression analyses between the historic average annual flows for the gaging station in question versus the historic flows for the Littlefield gage; and 2) applying the subsequent linear regression equation to the Littlefield gaged data to estimate average annual flows for the missing years (see Appendix A). Water Quality – Boron: As discussed earlier, the lower Virgin River is included on Nevada's 1998 303(d) List due to exceedances of the boron standard for irrigation. The listing decision was based upon water chemistry analyses on grab samples collected by NDEP at Mesquite and Riverside. Of the 48 samples collected at these sites between July 1990 and January 2001, about 70 percent had total boron concentrations greater than the 750 μg/l standard (Table 5). Figure 5 shows the variability of the boron concentrations from sample to sample at the two NDEP sites. It must be noted that the NDEP data are not completely representative of conditions throughout the year. A majority of the samples have been collected during the months of January, July and August, typically low flow periods. Table 5. Summary of Boron Standard Exceedances at Selected Stations | Station | Period of
Record | Dissolved or
Total Boron | Number of
Samples | Exceedance
Standard | | |--------------------------------|---------------------|-----------------------------|----------------------|------------------------|------------| | | Record | Total Bolon | | Number | Percentage | | 9413300 – Bloomington | 1978-79 | Dissolved | 14 | 5 | 36 | | 9413600 – Ab. I15
Restarea | 1977-79 | Dissolved | 17 | 1 ¹ | 6 | | 9413650 – Bel. I15
Restarea | 1977-79 | Dissolved | 17 | 11 | 6 | | 9413800 – Mouth of
Narrows | 1977-79 | Dissolved | 25 | 14 | 56 | | 9415000 – Littlefield | 1954-82, 1999 | Dissolved | 103 | 57 | 55 | | 310037 – Mesquite | 1990-2001 | Total | 24 | 17 | 71 | | 310032 – Riverside | 1990-2001 | Total | 24 | 16 | 67 | ¹ Number of exceedances were lower at these stations due to the lack of sampling during low flows in the Summers of 1978 and 1979. 1,800 ◆ Tot. Boron - Riverside (310032) 1,600 Tot. Boron - Mesquite (310037) Total or Dissolved Boron Concentrations (ug/I) Tot. Boron Standard (750 ug/l) 1,400 1,200 1,000 800 600 400 200 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 Figure 5. Boron Concentrations at Riverside and Mesquite , 1990-2000 Other data collected by the USGS indicate high dissolved boron concentrations in the Virgin River upstream in both Utah and Arizona. Figure 6 displays additional boron data developed by the USGS for the Littlefield station for 1954 through 1982. Recently (1999), the USGS resumed testing for dissolved boron at Littlefield. Of the more than 100 samples collected from 1954 through 1999, over 50 percent had dissolved boron concentrations greater than the 750 ug/l standard (Table 5). During the period 1977-79, boron data were collected at sites upstream of Littlefield. These data also show significant exceedances of the boron standard (Table 5; Figure 7). Figure 6. Dissolved Boron Concentrations at Littlefield, AZ (1954-1982) As previously stated, Littlefield Springs contributes about 65 cfs with the springs in Beaver Dam Wash and the Petrified Springs contributing another 5 cfs during low flow conditions. Therefore, the water quality of the Lower Virgin River during low flow conditions is highly reflective of the Littlefield Springs water quality (Las Vegas Valley Water District, 1992). No boron concentration data for the Littlefield Springs discharge could be found in the literature, however, the Arizona Department of Environmental Quality (1999) has performed groundwater sampling in the area. In this study, ADEQ found boron in the Littlefield aquifer with a median concentration of about 1,100 µg/l. Samples collected in the Virgin River alluvium had a median boron concentration of about 800 µg/l. Without exception, the data from all seven water quality monitoring stations identified in Table 3 show that boron concentrations increase with decreases in streamflow (Figure 8). In fact, most of the boron standard exceedances occurred during periods of flow less than 50 to 175 cfs (Table 6). Figure 7. Dissolved Boron Concentrations Upstream of Littlefield, 1977-1979 Figure 8. Boron Concentrations versus Streamflow at Primary Monitoring Sites Table 6. Summary of Boron Standard Exceedances and Concurrent Maximum Streamflows | | Number | Exceedances of Boron Standard (750 µg/l) | | 95% of Boron
Standard | |-----------------------------|---------------|--|----------------|--| | Station | of
Samples | Number | Percentage | Exceedances Occurred at or Below this Flow (cfs) | | 9413300 – Bloomington | 14 | 5 | 36 | 50 | | 9413600 – Ab. I15 Restarea | 17 | 1 | 6 ¹ | Not applicable | | 9413650 – Bel. I15 Restarea | 17 | 1 | 6 ¹ | Not applicable | | 9413800 – Mouth of Narrows | 25 | 14 | 56 | 90 | | 9415000 – Littlefield | 103 | 57 | 55 | 140 | | 310037 – Mesquite | 24 | 17 | 71 | 175 | | 310032 - Riverside | 24 | 16 | 67 | 150 | ¹ Exceedances of standard at Sta. 9413600 and Sta. 9413650 were lower that at the other locations due to limited sampling during low flow period There are minimal data available to define the relationship between total boron and dissolved boron concentrations in the Virgin River. Historically, the USGS has tested for dissolved boron and NDEP has tested for total boron in the Virgin River. Only recently (1999), NDEP began testing for both total recoverable boron and dissolved boron, and the laboratory results are inconclusive. In some instances, the dissolved boron concentrations were shown to be slightly greater than the total boron concentrations (see Appendix A). This discrepancy in the data is the result of utilizing two different laboratory techniques for quantifying dissolved and total boron. Nonetheless, the data still suggest that most if not all of the total recoverable boron in the river appears in the dissolved form. #### Target Analysis Section 303(d) (1) of the Clean Water Act states that TMDLs "shall be established at a level necessary to implement the applicable water quality standards." A purpose of the target analysis is to identify those future conditions needed for compliance with the water quality standards. According to the U.S. EPA (1999), one of the primary goals of target analysis are to clarify whether the ultimate goal of the TMDL is to comply with a numeric water quality criterion, comply with an interpretation of a narrative water quality criterion, or attain a desired condition that supports meeting a specified designated use. As discussed earlier, NAC 445A.144 provides numeric criteria for total recoverable boron concentrations as needed to support two different beneficial uses, i.e. irrigation and watering of livestock. Of the two criteria, the boron standard of 750 µg/l for irrigation is the most restrictive. According to the Gold Book (U.S. EPA, 1986), boron is an essential element for the growth of plants, however higher levels may have toxic impacts to sensitive crops. The criterion of 750 $\mu g/l$ is thought to protect sensitive crops during long-term irrigation. The ultimate goal of this Lower Virgin River Boron TMDL is to comply with the numeric standard of 750 $\mu g/l$ to support irrigation uses. #### Source Identification and Assessment The objective of this section is to identify boron sources in the Lower Virgin River basin, and to characterize the contribution of these sources. #### **Existing Point Sources and Nonpoint Sources in Nevada** Upon searching of the Nevada Bureau of Water Pollution Control's permits database, no point source discharges to the Virgin River within Nevada were discovered. However, two facilities with potential groundwater discharges have been identified as shown in Table 7. Table 7. Active Discharges within the Lower Virgin River Basin (Nevada Portion) | Permit Number | Permittee | Facility Type | Discharge | |--------------------------|-------------------------|--|-----------------------------------| | NEV 40011 | City of Mesquite,
NV | Municipal Wastewater Treatment | Reuse (golf course and landscape) | | Application
Submitted | Bunker Farm
Dairy | CAFO (Concentrated Animal Feeding Operation) | Evaporation | Source: Nevada Bureau of Water Pollution Control files Mesquite Wastewater Treatment Plant. Until recently, the City of Mesquite Wastewater Treatment Plant (MWTP) used Rapid Infiltration Basins (RIB) for a portion of their disposal needs. These RIBs were located within a few hundred feet of the Virgin River and during their operation likely contributed to flow in the river. Recent Discharge Monitoring Reports (DMRs) indicate that effluent flows have averaged about 1.5 mgd or about 2 cfs. If all of this effluent eventually entered the river, it would have accounted for about 5 percent of the flow during very low flow periods in the Virgin River or about 1 percent of the average annual flow. The historic boron concentrations in the effluent and the potential for boron contributions to the Virgin River are not known as MWTP has not been required to monitor for boron concentration levels. However due to the low flow contribution, historic boron loads from MWTP to the Virgin River were probably small. Since there are no industrial facilities served by MWTP, it appears that any boron load in the wastewater is the result of boron in the drinking water supply
and/or sewer line infiltration. Unfortunately, no data exist to accurately quantify these contributions. According to the Bureau of Health Protection Services (2001), no boron data are collected for the Virgin Valley Water District water system for Safe Drinking Water Act compliance. Nevertheless, it is possible that the area water supply wells contain boron at an elevated level. As previously discussed, the Arizona Department of Environmental Quality (1999) found boron in the Littlefield aquifer with a median concentration of about 1,100 μ g/l. Samples collected in the Virgin River alluvium had a median boron concentration of about 800 μ g/l. While the MWTP may have provided boron loads to the Virgin River in the past, the potential for treated wastewater entering the groundwater and subsequently the Virgin River has been greatly reduced. According to Icyl Mulligan, permit writer with NDEP (2001), the City of Mesquite has recently (1999) switched to full reuse of the treated wastewater with sprinkler application of the reuse water. **Bunker Farm Dairy.** As required by Nevada Administrative Code 445A.228(3)(a), Bunker Farm Dairy has applied for a discharge permit for their operations. According to the permit application, wastewater (with an average discharge of 30 gpm) is generated by dairy barn and pen cleaning operations and is disposed of via evaporation ponds. Any possible boron contribution from this operation is likely to be minimal. Irrigation Return Flows. Three main canals provide irrigation water for about 3,300 acres of irrigated land between Littlefield, Arizona and Riverside, Nevada (Las Vegas Valley Water District, 1992). The consumptive use by these crops was estimated to be about 13,000 acre-feet per year (Glancy and Van Deburgh, 1969). Assuming an irrigation efficiency of about 50 percent, return flows from these lands are estimated to be about 13,000 acre-feet per year (about 10 percent of the average annual flow in the Virgin River. Though no water quality data could be located, it is expected that boron levels in the return flows would be at least equal to those levels in the Virgin River. Since boron naturally occurs in the soils of the arid west (Carlos, 2000), the return flows may increase in boron levels as they move through the subsurface to the river. According to EPA (1975), boron compounds tend to accumulate in aquatic ecosystems due to their relatively high solubility. <u>Summary.</u> Based upon this information, any boron loading to the Nevada portion of the Virgin River is considered to come from natural sources (e.g. springs, tributary inflows, groundwater inflows) and nonpoint sources (e.g. irrigation return flows). In the past the Mesquite Wastewater Treatment Plant may have contributed minor amounts to the total boron load in the Virgin River. However with its conversion to total reuse, the wastewater treatment plant's current boron contribution is likely to be insignificant. #### **Load Locations and Amounts** In this section, the available data were examined in an attempt to quantify changes in concentrations and loads within various river reaches, and to identify source contribution locations and amounts. Boron was assumed to be a conservative constituent³ in all of the comparisons presented below. 3 ³ Conservative pollutants do not decay or degrade due to natural processes in the stream. As such, conservative pollutant loads in the water column remain essentially constant in a given parcel of water as that parcel moves downstream (assuming no additional loads are added by point and nonpoint sources, or are removed as the result of water diversions). Nonconservative pollutants (such as organic compounds) can decay over time. <u>Bloomington</u>, <u>UT to Littlefield</u>, <u>AZ</u>: The only period in which concurrent dissolved boron data are available at a number of sites on the Virgin River is 1977-79. During this period, 14 of the data points for Bloomington and Littlefield occurred on the same days. For these 14 days, the average daily loads at Bloomington and Littlefield were calculated at 479 and 655 pounds per day, respectively, using the following equation: ``` Load (in pounds per day) = 5.396 x boron concentration (in \mu g/l) x average daily flow (in cfs) / 1,000 [Eq. 1] ``` While this approach indicates a boron load increase from Bloomington and Littlefield, there are some limitations with this approach: 1) the associated water samples were not collected following a Lagrangian⁴ sampling scheme; and 2) errors in the streamflow gaging stations introduce error into the load estimation. Using another approach, boron concentrations at Bloomington, Utah (1977-79) were plotted versus boron concentrations at the other downstream monitoring stations (Figure 9). These data suggest that boron concentrations increase from Bloomington to Littlefield during higher flows (lower boron concentrations) and decrease during lower flows (higher boron concentrations). Upstream of Littlefield, flow from the Littlefield Springs enters the Virgin River and contribute significantly to the flow during low periods. Unfortunately, no boron data for the Littlefield Springs could be identified for the purpose of estimating the Springs' load contribution in this reach of the Virgin River. However since most boron standard exceedances occur during low flows, Littlefield Springs flow can be identified as a major cause of standard violations in this reach of the Virgin River. <u>Littlefield</u>, AZ to Mesquite, NV: At this point, there are not sufficient data to quantify changes in boron concentrations and loads between Littlefield, Arizona and the Arizona-Nevada stateline. Boron analyses at the Littlefield station were discontinued in 1982 and only recently reactivated in 1999. Of the four samples collected during 1999 at Littlefield, only one is close in timing to samples collected by NDEP at Mesquite and Riverside. An attempt was made to compare concentration versus flow relationships for the Littlefield and Mesquite stations as a means to characterize concentration changes (Figure 10). Regression curves fitted to the data suggest that for a given streamflow, boron concentrations could be expected to be higher at Mesquite, NV than at Littlefield, AZ. However, it must be noted that these curves do not completely explain the boron-streamflow relationships, and that some uncertainty is associated with any boron concentration estimated utilizing these curves. In fact when considering the uncertainty in these relationships, no differences between estimated boron concentrations at Littlefield and Mesquite can be demonstrated using these regression curves. _ ⁴ A Lagrangian sampling scheme consists of sampling a single parcel of water as it moves down through the river system. Figure 9. Dissolved Boron Concentrations at Bloomington, UT versus Downstream Stations (1977-79) 9413600 - Above I15 Rest Area 9413650 - Below I15 Rest Area 4 9413800 - Mouth of Narrows Line of Equal Concentration 9415000 - Littlefield The use of this approach is further complicated by the lack of concurrent flow data collected at the Mesquite monitoring site. Due to the lack of flow data for the Mesquite site, the Mesquite flow-boron curve was developed using streamflow as measured at Littlefield. However, the Littlefield gaging station flow may not be representative of flows at Mesquite due to diversions and inflows between the two locations. It is likely that the actual flows during the sample collection at Mesquite was somewhat lower than at Littlefield. Under that scenario, the Mesquite flow-boron curve (Figure 10) would have to be shifted to the left making it closer to the Littlefield curve. In summary, data do not exist to accurately show whether or not boron loading occurs to any significant level in this reach. However, the data do suggest that loading in this reach is small compared to any loading entering the reach at Littlefield. If boron loading does occur in this reach, possible sources include: 1) Mesquite Wastewater Treatment Plant RIBs (historic loading only); 2) irrigation return flows; and 3) natural surface water and groundwater discharge. It must be noted that any possible increases in the total boron concentrations from Littlefield to Mesquite could be due to natural water losses (evaporation, evapotranspiration, etc.) and anthropogenic losses (irrigation consumptive use) that are concentrating the boron in the stream. Mesquite, NV to Riverside, NV: For the Mesquite and Riverside monitoring stations, concurrent total boron data exists for the period 1990 to 2000. However, there are limited streamflow data associated with these grab samples. A majority of the streamflow data presented in Appendix A is for the Littlefield, AZ gaging station and may not be an accurate representation of flows at Mesquite and Riverside due to water diversions and other inflows between Littlefield and these stations. Nevertheless "rough" estimates of boron loads at Mesquite and Riverside were developed using NDEP water quality data and Littlefield flows. For the sampled days, the loads at Mesquite and Riverside averaged about 690 and 740 pounds per day, respectively. While this calculation suggests a load increase of about 7 percent, the results are misleading. Significant irrigation diversions and other losses occur between Mesquite and Riverside. After accounting for these diversions and the resulting reduction in the flow, the actual load at Riverside for those sampled days was probably lower than the 740 pounds per day estimated using Littlefield flows, and may have been lower than the load at Mesquite. Another approach was taken involving the examination of changes in concentrations. For the sampling period 1990 to 2000, many of the samples at Mesquite had higher total boron concentrations than those at Riverside (Figure 11). The average boron concentration at Riverside was about 10 percent higher than the average
Mesquite concentration. However, the available data may not be adequate for determining whether or not boron concentrations increase between Mesquite and Riverside due to certain limitations: 1) water samples were not collected following a Lagrangian sampling scheme; and 2) there are errors inherent in the sampling and laboratory analysis. Of the 24 samples tested, about 40 percent of the Riverside samples had total boron concentrations less than or within 10 percent of the Mesquite samples. 1,800 Fotal Boron Concentrations at Riverside, NV (ug/I) 1,600 1,400 Riverside Concentrations Higher 1,200 1,000 800 Riverside Concentrations Lower 600 400 200 0 200 400 600 1,400 0 800 1,000 1,200 1,600 1,800 Total Boron Concentrations at Mesquite, NV (ug/l) Figure 11. Total Boron Concentrations at Mesquite, NV versus Riverside, NV In summary, the data do not exist to accurately show whether or not boron loading occurs to any significant level in this reach. However, the data do suggest that loading in this reach is small compared to any loading entering the Virgin River at and above Littlefield. If boron loading does occur in this reach, possible sources include: 1) irrigation return flows; and 2) natural surface water and groundwater discharge. It must be noted that any possible increases in the total boron concentrations from Mesquite to Riverside could be due to natural water losses (evaporation, evapotranspiration, etc.) and anthropogenic losses (irrigation consumptive use) that are concentrating the boron in the stream. As shown in Table 4, average annual flows decrease by about 12 percent from Littlefield to the Riverside area. #### **Other Load Characteristics** Dissolved boron concentrations at Littlefield, AZ decrease with increases in streamflow as represented with the following equation (Figure 10): Dissolved Boron Concentration (in $$\mu g/l$$) = 7,758 x Streamflow (in cfs) $^{-0.4956}$ [Eq. 2] This inverse relationship between boron concentrations and flow exists at the other monitoring stations discussed in this report (see Appendix C). Another form of Equation 2 allows for the estimation of loads for a given streamflow (Figure 12): Daily Dissolved Boron Load (in tons/day) = $$0.0209 \, x$$ Average Daily Streamflow (in cfs) 0.5044 [Eq. 3] Figure 12. Dissolved Boron Load versus Flow at Littlefield, AZ While boron concentrations decrease with streamflow (Figure 10), boron loads at Littlefield generally increase as flows increase as shown in Figure 12. As previously discussed, streamflows varies throughout the year with the lowest flows typically occurring from June through October. The lowest boron loads also occur during this same period as shown on the plot of monthly boron loads estimated using Equation 3 (Figure 13). #### **Summary and Conclusions** It is difficult to characterize boron loadings in the Lower Virgin River for a number of reasons: - lack of current data; - lack of concurrent streamflow data; and - existing data were not collected following any kind of Lagrangian sampling scheme. However based upon the available data and information, the following conclusions regarding boron concentrations and loadings to the river can be made with some confidence: • A majority of the boron in the Virgin River is in the dissolved form. This would indicate that the boron in the Virgin River is not tied up with sediment and particulate matter and that boron in the river is not the result of erosional processes. Figure 13. Estimated Average Daily Dissolved Boron Load - Virgin River at Littlefield, AZ (09415000) - Boron concentrations exceeding Nevada's water quality standard have occurred throughout the Virgin River system in Utah, Arizona and Nevada. - Boron concentrations decrease with increases in streamflow. In other words, higher flows generally dilute the boron sources entering the Virgin River. A majority of the boron standard exceedances occurred during periods of flow less than 50 to 175 cfs. It is during these times when Littlefield Springs contributes significantly to the overall flow and is a primary boron source. - The data suggest that the boron loading observed at the Mesquite and Riverside monitoring stations originates primarily in Utah and Arizona. It appears that minimal boron loading, if any, occurs in Nevada. - Boron loads are not constant but vary with flows, increasing as flows increase. - Groundwater in the region has high boron levels. Natural groundwater discharge to the river contributes to the boron loads. - Any increase in boron loads from Littlefield to Lake Mead can not be accurately quantified from the available data. However, the data show that boron concentrations may increase as the river flows through Nevada. Nevertheless, increases in boron concentrations may be due to natural water losses (evaporation, evapotranspiration, etc.) that are concentrating the boron in the stream, and not any additional load to the stream. It is unknown if irrigation return flows below Arizona "pick-up" additional boron as the water flows through the alluvium. However, it is known that the water used for irrigation already contains high concentrations of boron during low flow periods. #### Linkage of Source and Target The purpose of this section is to: - examine receiving water response to loadings under historic and current levels; and - analyze the assimilative capacity (how much loading the system can receive without violating the water quality standards) of the stream. Establishing the relationship between the water quality target and pollutant loads allows an estimation of the degree to which historical and existing loads exceed allowable loads, and the associated degree of pollution reduction needed to attain water quality standards (EPA, August 1999). #### **Historic Loads and Response** For this analysis, boron was assumed to be a conservative substance (does not decay or degrade due to natural processes in the stream). In other words, all boron loading to the river stays in the river (except for that portion included in water diverted for use) and moves downstream with the flow. As shown on Figure 12, dissolved boron loads at Littlefield, AZ for a given streamflow can be estimated using the following equation: Daily Dissolved Boron Load (in tons/day) = $0.0209 \, x$ Average Daily Streamflow (in cfs) $^{0.5044}$ [Eq. 4] Utilizing Equation 4 with available average daily streamflow data, estimated annual loads at Littlefield, AZ were calculated for 1930-98 (Figure 14). During this period, annual dissolved boron loads averaged about 0.29 tons/day, and varied from a minimum of about 0.20 tons/day to a maximum of 0.52 tons/day. #### **Maximum Allowable Loads** The total amount of boron (load) that the river can receive on any given day, without violating the boron water quality standard (750 μ g/l), can be expressed by the following equation: Allowable Boron Load (tons/day) = 0.0027 x Average Daily Flow (cfs) x 0.750 mg/l [Eq. 5] Using an average daily streamflow of 245 cfs for 1930-98, this equation results in an allowable boron load of about 0.50 tons per day at Littlefield, AZ. This is considerably higher than the historic average load of 0.29 tons per day. Based upon this approach, no load reduction would be necessary for compliance with the boron standard. However, the data clearly show that Nevada's boron standard is frequently violated throughout the Lower Virgin River during low flows, and that load reductions during these low flow periods would improve compliance with the standard. For this reason, maximum allowable loads were calculated for various flow ranges (Table 8). Maximum allowable load values were restricted to flows ranging from 40 cfs to 175 cfs because: 1) historic minimum flows in the Virgin River are 40 cfs (Figure 4); and 2) most of the standard exceedances have occurred during flows less than 175 cfs. **Table 8. Allowable Boron Loads for Various Flow Ranges** | Flow Range, cfs | Average Flow, cfs | Average Allowable Load,
tons per day | |-----------------|-------------------|---| | 40 to 75 | 57.5 | 0.127 | | 75 to 100 | 87.5 | 0.177 | | 100 to 125 | 112.5 | 0.228 | | 125 to 150 | 137.5 | 0.278 | | 150 to 175 | 162.5 | 0.329 | Note: Average allowable loads were calculated by applying the average flow for each range to Equation 5. #### Pollutant Load Allocation In the development of the TMDL, allowable allocations (as needed to meet the water quality standards) are to be defined for the various sources. The total load allocation is defined as the sum of wasteload allocations to point sources, load allocations to nonpoint and natural background sources. A margin of safety is to be included in the analysis, and due consideration is to be given to seasonal variations and critical conditions. The previous analyses have revealed no point or quantifiable nonpoint sources of boron to the Virgin River in Nevada, and that water quality impairment due to boron is primarily the result of loading in Utah and Arizona. No attempt has been made to quantify boron loads in Utah and Arizona by category (point sources, nonpoint sources, and natural background sources). The goal of a TMDL is to allocate pollutant loads and (through its implementation plan) define a set of actions such that water quality standards will be achieved. With no identifiable sources in Nevada, the boron water quality standard is only achievable through actions taken in Utah and Arizona. Therefore, only gross (point, nonpoint, and natural source allocations lumped) load allocations have been set for the Nevada-Arizona stateline. A margin of safety and seasonal variations were considered in the allocation process as discussed below. #### **Margin of Safety** Load allocations are to include either an explicit or implicit margin of safety (MOS) to account for uncertainty in determining the relationship between discharges of pollutants and impacts on water quality. An
explicit MOS can be provided in the following ways: - setting numeric targets at more conservative levels than analytical results indicate; - adding a safety factor to pollutant loading estimates; or - reserving a portion of the loading capacity to the MOS and not allocating this portion to the sources. An implicit MOS can be incorporated into the allocation process by: - using conservative assumptions in derivation of numeric targets; - using conservative assumptions when developing numeric model applications; or - using conservative assumptions when analyzing prospective feasibility of practices and restoration activities (U.S. EPA, August 1999). The load allocation in this report incorporated an explicit MOS of 15% in the analysis. This MOS is intended to primarily account for uncertainties and errors in the boron versus streamflow relationship (Equation 2) used to calculate historic loads: - Equation 2 does not completely explain the relation between boron and flow as evidenced by the coefficient of determination (R²) of 0.5545. - Equation 2 was based upon dissolved boron rather than total boron. #### **Seasonal Variations and Load Allocations** Previous sections have discussed how boron concentrations in the Virgin River decrease with increases in flow. As a result, most of the boron standard exceedances occur when flows are below 175 cfs, which typically occurs from June to October. It is only during these periods that load reductions are needed to meet the boron water quality standards. Table 8 presents the maximum allowable loads for selected flow ranges. By comparing estimated historic loads to these maximum allowable loads along with margin of safety considerations, load reductions were calculated for the various flow ranges (Table 9). The following equations were used to calculate the MOS, Gross Load Allocation and Load Reductions: $$MOS (tons/day) = Average \ Allowable \ Load (tons/day) \ x \ 15\%$$ [Eq. 6] $Gross \ Load \ Allocation (tons/day) = Average \ Allowable \ Load (tons/day)$ $-MOS (tons/day)$ [Eq. 7] Due to the inverse relationship between flow and boron concentrations, needed load reductions are highest with the lower flows. At flows above about 125 cfs, no load reductions are calculated. Historically, boron standard exceedances have occurred during flows greater than 125 cfs, however it must be noted that the "average historic load" in Table 9 is based upon Equation 1 which approximates the relationship between boron concentrations and flow. Based upon Equation 1, a boron concentration of 750 μ g/l is predicted when flow is at 111 cfs, with even lower boron levels at higher flows. Table 9. Boron Load Allocation at Stateline and Load Reductions for Various Flow Ranges | Flow Range,
cfs
[1] | Average
Historic
Load, tons
per day
[2] ¹ | Average
Allowable
Load, tons per
day
[3] ² | Margin of Safety, tons per day [4] = [3] * 15% | Gross Load
Allocation,
tons per day
[5] = [3] - [4] | Load
Reduction
Needed, tons
per day
[6] = [2] – [5] | |---------------------------|--|---|--|--|---| | 50 to 75 | 0.168 | 0.127 | 0.019 | 0.108 | 0.060 | | 75 to 100 | 0.199 | 0.177 | 0.027 | 0.150 | 0.049 | | 100 to 125 | 0.226 | 0.228 | 0.034 | 0.194 | 0.032 | | 125 to 150 | 0.250 | 0.278 | 0.042 | 0.236 | | | 150 to 175 | 0.272 | 0.329 | 0.049 | 0.280 | | ¹ Average historic load estimated using Equation 3 with average flow rate. Equation 3 was developed to estimate dissolved boron loads at Littlefield, AZ. Total recoverable boron loads may be higher. #### **Summary** The goal of a TMDL is to allocate pollutant loads and (through its implementation plan) define a set of actions such that water quality standards will be achieved. However with minimal boron sources in Nevada, the boron water quality standard cannot be achieved until implementation actions are taken in Utah and Arizona. For that reason, only gross (point, nonpoint, and natural source allocations lumped) load allocations needed to meet Nevada water quality standards have been set for the Nevada-Arizona stateline. Without boron load reductions in Utah and Arizona, the boron standard can not be met in Nevada's portion of the Virgin River. The feasibility of meeting Nevada's boron standards at the Nevada-Arizona stateline is unknown. Further analysis of the boron sources in Utah and Arizona is needed for better characterization of the problem, including the identification of natural and anthropogenic boron sources, and analyses of implementation options. ² Average allowable load estimated using Equation 5. #### References - Arizona Department of Environmental Quality, Ambient Groundwater Quality of the Virgin River Basin: A 1997 Baseline Study, OFR 99-4, March 1999. - Bureau of Health Protection Services, Dana Pennington, Personal Communication, September 19, 2001. - Carlos, B, Nevada's Horticulture Connection: Effects of Boron on Plants, University of Nevada Cooperative Extension, April 2000. - Glancy, P.A. and A.S. Van Denburgh, Water-Resources Appraisal of the Lower Virgin River Valley Area, Nevada, Arizona, and Utah, Water Resources Reconnaissance Series Report 51, U.S. Geological Survey, Carson City, Nevada, 1969. - Las Vegas Valley Water District and the MARK Group, Hydrology and Interactive Computer Modeling of Ground and Surface-Water in the Lower Virgin River Valley, Primarily in Clark County, Nevada, Las Vegas, Nevada, 1992. - Las Vegas Valley Water District, Addendum to Hydrology and Interactive Computer Modeling of Ground and Surface Water in the Lower Virgin River Valley, Primarily in Clark County, Nevada, Las Vegas, Nevada, 1993. - Marsh, D., Arizona Department of Environmental Quality, Personal Communication, October 2000. - Mulligan, I., Nevada Division of Environmental Protection, Personal Communication, September 20, 2001. - National Academy of Sciences, Water Quality Criteria (Blue Book), 1972. - Nevada Division of Environmental Protection, Nevada's 1998 303(d) List, April 30, 1998. - U.S. Geological Survey, Water Resources Data, Nevada, Water Year 1999, Water-Data Report NV-99-1, Carson City, Nevada, 1999. - U.S. Environmental Protection Agency, Preliminary Investigation of Effects on the Environment of Boron, Indium, Nickel, Selenium, Tin, Vanadium and Their Compounds, Vol. 1. Boron, Report 56/2-75-005A, 1975. - U.S. Environmental Protection Agency, Quality Criteria for Water (Gold Book), EPA 440/5-86-001, 1986 - U.S. Environmental Protection Agency, Draft Guidance for Water Quality-based Decisions: The TMDL Process (Second Edition), EPA 841-D-99-001, August 1999. U.S. Department of Agriculture and Utah Dept. of Natural Resources, Virgin River Basin – Utah, Cooperative Study, August 1990. Utah Board of Water Resources, State Water Plan: Kanab Creek/Virgin River Basin, Salt Lake City, Utah, August 1993. # Appendix A **Summary of Streamflow Regression Equations for Water Budget** # **Appendix A. Summary of Streamflow Regression Equations for Water Budget** An approximate surface water budget was developed for the Virgin River for the period 1930-98. For those stations with incomplete data available during this period, the following regression equations were used to develop estimates of those missing data points. Annual flow values are in acre-feet. Station Name: Virgin River near Bloomington, UT **Historic Period of Record:** 1997-98 **Equation Used to Estimate Flow for Missing Years:** Annual Flow at Bloomington = 0.921 * Annual Flow at Littlefield -20,100 where: $R^2 = 0.964$ Station Name: Virgin River at St. George, UT Historic Period of Record: 1951-57, 1992-96, 1998 Equation Used to Estimate Flow for Missing Years: Annual Flow at St. George = 0.884 * Annual Flow at Littlefield -21,200 where: $R^2 = 0.986$ **Station Name:** Virgin River at Riverside, NV **Historic Period of Record:** 1971-74, 1993-96 **Equation Used to Estimate Flow for Missing Years:** Annual Flow at Riverside = 0.943 * Annual Flow at Littlefield -10,700 where: $R^2 = 0.977$ Station Name: Virgin River at Halfway Wash near Riverside, NV Historic Period of Record: 1978, 1980-83, 1985 Equation Used to Estimate Flow for Missing Years: Annual Flow at Halfway Wash = 0.813 * Annual Flow at Littlefield -11,600 where: $R^2 = 0.964$ # Appendix B **Boron and Streamflow Data at Primary Monitoring Locations** Table B-1. Virgin River at Bloomington, UT (STORET ID 9413300) | Date | Dissolved Boron as B,
ug/l (STORET ID
1020) | Instantaneous
Streamflow, cfs
(STORET ID 0061) | |----------|---|--| | 05/23/78 | 150 | 882 | | 06/20/78 | 530 | 145 | | 07/27/78 | 1,200 | 25 | | 08/22/78 | 1,400 | 30 | | 09/26/78 | 1,200 | 43 | | 10/23/78 | 650 | 160 | | 11/27/78 | 440 | 165 | | 01/22/79 | 460 | 278 | | 04/23/79 | 130 | 1,200 | | 05/22/79 | 100 | 1,790 | | 06/26/79 | 560 | 138 | | 07/25/79 | 980 | 52 | | 08/27/79 | 1,100 | 42 | | 10/30/79 | 730 | 130 | Table B-3. Virgin River below I15 Rest Area near Littlefield, AZ (STORET ID 9413650) | Date | Dissolved Boron as B, ug/l (STORET ID | Instantaneous
Streamflow, cfs | |----------|---------------------------------------|----------------------------------| | Date | 1020) | (STORET ID 0061) | | 11/09/77 | 720 | 51 | | 12/13/77 | 700 | 35 | | 01/25/78 | 510 | 102 | | 02/14/78 | 280 | 179 | | 03/29/78 | 230 | 574 | | 04/25/78 | 190 | 549 | | 05/23/78 | 170 | 880 | | 06/20/78 | 560 | 9 | | 10/24/78 | 660 | 84 | | 11/28/78 | 440 | 154 | | 12/20/78 | 300 | 276 | | 01/23/79 | 470 | 144 | | 02/21/79 | 400 | 231 | | 04/24/79 | 160 | 924 | | 05/22/79 | 120 | 1,620 | | 06/26/79 | 490 | 25
 | 10/30/79 | 760 | 64 | Table B-2. Virgin River above I15 Rest Area near Littlefield, AZ (STORET ID 9413600) | Date | Dissolved Boron as B,
ug/l (STORET ID 1020) | Instantaneous
Streamflow, cfs
(STORET ID 0061) | |----------|--|--| | 11/10/77 | 700 | 45 | | 12/14/77 | 770 | 22 | | 01/24/78 | 470 | 127 | | 02/13/78 | 280 | 220 | | 03/28/78 | 240 | 591 | | 04/25/78 | 160 | 685 | | 05/22/78 | 160 | 820 | | 06/20/78 | 580 | 10 | | 10/24/78 | 680 | 95 | | 11/28/78 | 440 | 160 | | 12/20/78 | 330 | 269 | | 01/23/79 | 470 | 164 | | 02/20/79 | 420 | 215 | | 04/23/79 | 180 | 950 | | 05/21/79 | 120 | 1,730 | | 06/25/79 | 480 | 82 | | 10/29/79 | 740 | 63 | Table B-4. Virgin River at Mouth of Narrows near Littlefield, AZ (STORET ID 9413800) $\,$ | Date | Dissolved Boron as B,
ug/l (STORET ID 1020) | Instantaneous
Streamflow, cfs
(STORET ID 0061) | |----------|--|--| | 09/20/77 | 1,000 | 16 | | 10/19/77 | 1,100 | 19 | | 11/09/77 | 820 | 56 | | 12/13/77 | 790 | 46 | | 02/14/78 | 310 | 215 | | 03/29/78 | 250 | 610 | | 04/26/78 | 210 | 585 | | 05/24/78 | 190 | 485 | | 06/21/78 | 1,000 | 20 | | 07/26/78 | 950 | 18 | | 08/23/78 | 860 | 17 | | 09/26/78 | 1,100 | 19 | | 10/25/78 | 770 | 96 | | 11/29/78 | 540 | 154 | | 12/19/78 | 190 | 900 | | 01/24/79 | 570 | 150 | | 02/22/79 | 430 | 450 | | 03/21/79 | 330 | 720 | | 04/24/79 | 180 | 1,200 | | 05/23/79 | 180 | 1,700 | | 06/27/79 | 850 | 34 | | 07/26/79 | 960 | 23 | | 08/28/79 | 1,000 | 23 | | 09/25/79 | 1,000 | 23 | | 10/31/79 | 790 | 86 | Table B-5. Virgin River at Littlefield, AZ (STORET ID 9415000) | Date | Dissolved
Boron as B,
ug/l
(STORET
ID 1020) | Mean Daily
Streamflow,
cfs (STORET
ID 0061) | Instantaneous
Streamflow, cfs
(STORET ID
0061) | Date | Dissolved Boron
as B, ug/l
(STORET ID
1020) | Mean Daily
Streamflow, cfs
(STORET ID
0061) | Instantaneous
Streamflow,
cfs (STORET
ID 0061) | |----------------------|---|--|---|----------------------|--|--|---| | 05/15/54 | 150 | 226 | | 01/00/54 | 660 | | 221 | | 07/17/54 | 150 | 226 | | 01/29/74 | 660 | | 231 | | 08/13/54 | 370 | 181 | | 03/12/74 | 670 | | 198 | | 05/01/59 | 1,000 | 65 | | 03/25/74 | 800 | | 120 | | 09/01/60 | 800 | 80 | | 04/28/74 | 1,000 | | 68 | | 09/02/60 | 990 | 510 | | 05/30/74 | 1,100 | | 60 | | 02/28/62 | 510 | 210 | | 06/20/74 | 1,100 | | 64 | | 05/09/62 | 460 | 186 | | 07/30/74 | 1,100 | | 58 | | 08/22/62 | 190 | 51 | | 08/20/74 | 1,100 | | 63 | | 12/18/65 | 510 | 255 | | 08/23/74 | 1,100 | | 64 | | 03/12/66 | 380 | 226 | | 09/25/74 | 1,100 | | 60 | | 04/13/66 | 480 | 232
58 | | 10/18/74 | 1,100
870 | | 58 | | 06/22/66
06/23/66 | 810
960 | 58
59 | | 01/14/75
01/23/75 | 870
810 | | 112
138 | | 09/20/66 | 950 | 59 | | 01/23/75 | 730 | | 168 | | 10/21/67 | 890 | 114 | | 03/19/75 | 580 | | 217 | | 01/15/68 | 600 | 206 | | 04/03/75 | 720 | | 165 | | 01/13/68 | 50 | 206 | | 04/03/75 | 900 | | 75 | | 04/13/68 | 420 | 278 | | 05/15/75 | 540 | | 198 | | 05/23/68 | 480 | 219 | | 05/20/75 | 460 | | 294 | | 07/04/68 | 870 | 53 | | 06/20/75 | 1,000 | | 66 | | 10/01/68 | 960 | 60 | | 06/21/75 | 1,000 | | 60 | | 11/05/68 | 850 | 95 | | 07/10/75 | 1,000 | | 50 | | 11/26/68 | 780 | 122 | | 09/20/77 | 1,100 | | 57 | | 01/18/69 | 650 | 201 | | 11/09/77 | 950 | | 106 | | 03/30/69 | 210 | 1,340 | | 12/13/77 | 930 | | 96 | | 10/02/69 | 930 | 73 | | 01/25/78 | 710 | | 164 | | 10/04/69 | 990 | 40 | | 02/13/78 | 300 | | 410 | | 01/19/70 | 610 | 238 | | 04/26/78 | 250 | | 747 | | 02/18/70 | 760 | 132 | | 05/24/78 | 260 | | 619 | | 03/20/70 | 780 | 137 | | 06/21/78 | 1,100 | | 63 | | 04/23/70 | 980 | 68 | | 07/26/78 | 1,100 | | 60 | | 05/21/70 | 1,100 | 66 | | 08/23/78 | 1,100 | | 54 | | 06/18/70 | 1,100 | 70 | | 09/28/78 | 1,300 | | 60 | | 07/15/70 | 1,010 | 68 | | 10/25/78 | 890 | | 145 | | 08/27/70 | 1,000 | 76 | | 11/29/78 | 660 | | 104 | | 09/25/70 | 1,000 | 68 | | 12/19/78 | 240 | | 1,070 | | 01/15/71 | 630 | 192 | | 01/24/79 | 710 | | 202 | | 10/18/71 | 550 | 273 | | 02/22/79 | 500 | | 139 | | 11/23/71 | 720 | 196 | | 04/24/79 | 230 | | 1,290 | | 05/25/72 | 1,100 | 64 | | 05/23/79 | 170 | | 1,590 | | 09/12/72 | 1,000 | 64 | | 06/27/79 | 1,000 | | 88 | | 10/16/72 | 440 | 500 | | 07/26/79 | 1,100 | | 71 | | 11/16/72 | 540 | 400 | | 08/28/79 | 1,100 | | 70 | | 12/18/72 | 770 | 194 | | 10/31/79 | 930 | | 122 | | 01/30/73 | 710 | 172 | | 08/28/81 | 1,100 | | 71 | | 02/28/73 | 520 | 350 | | 10/21/81 | 850 | | 136 | | 04/04/73 | 570 | 344 | | 09/03/82 | 1,100 | | 80 | | 04/30/73 | 190 | 1,500 | | 01/26/99 | 560 | | 255 | | 06/19/73 | 360 | 263 | | 03/02/99 | 620 | | 169 | | 10/25/73 | 1,100 | | 68 | 05/05/99 | 360 | | 305 | | 12/04/73 | 660 | | 220 | 06/22/99 | 920 | | 78 | | | | | | 08/24/99 | 810 | | 129 | Table B-6. Virgin River at Mesquite, NV (STORET ID 310037) Table B-7. Virgin River at Riverside, NV (STORET ID 310032) $\,$ | Date | Dissolved
Boron as B,
ug/l
(STORET ID
1020) | Total Boron
as B, ug/l
(STORET ID
1022) | Mean Daily
Streamflow
at 9415000
(Virgin River
at Littlefield,
AZ) | Date | Dissolved
Boron as B,
ug/l
(STORET ID
1020) | Total
Boron as
B, ug/l
(STORET
ID 1022) | Mean Daily
Streamflow
at 9415000
(Virgin River
at Littlefield,
AZ) | | |----------------------|---|--|---|----------------------|---|---|---|------| | 07/25/00 | | 1 000 | (0) | 07/25/00 | | 1 200 | (0) | | | 07/25/90 | | 1,000 | 60 | 07/25/90 | | 1,300 | 60 | | | 01/31/91 | | 800 | 119 | 01/31/91 | | 900 | 119 | | | 08/06/91
01/29/92 | | 1,400
800 | 58
159 | 08/06/91
01/29/92 | | 1,600
800 | 58
159 | | | 01/29/92 | | 1,300 | 85 | 07/22/92 | | 1,400 | 85 | | | 01/22/92 | | 500 | 215 | 01/22/92 | | 600 | 83 | 248 | | 07/21/93 | | 900 | 90 | 07/21/93 | | 1,000 | | 248 | | 01/21/93 | | 800 | 135 | 01/21/93 | | 900 | | 147 | | 07/27/94 | | 1,000 | 75 | 07/27/94 | | 1,200 | | 3 | | 01/26/95 | | 600 | 447 | 01/26/95 | | 700 | | 278 | | 05/24/95 | | 200 | 1000 | 05/24/95 | | 200 | | 1000 | | 07/26/95 | | 800 | 125 | 07/26/95 | | 900 | | 52 | | 02/06/96 | | 600 | 320 | 02/06/96 | | 600 | 320 | 0.2 | | 08/21/96 | | 1,100 | 71 | 08/21/96 | | 1,300 | 71 | | | 01/28/97 | | 300 | 586 | 01/28/97 | | 300 | 586 | | | 05/20/97 | | 900 | 114 | 05/20/97 | | 900 | 114 | | | 07/29/97 | | 1,120 | 79 | 07/29/97 | | 1,240 | 79 | | | 01/27/98 | | 696 | 211 | 01/27/98 | | 683 | 211 | | | 07/28/98 | | 629 | 360 | 07/28/98 | | 675 | 360 | | | 01/25/99 | 700 | 800 | 224 | 01/25/99 | 700 | 600 | 224 | | | 07/27/99 | 1,000 | 900 | 110 | 07/27/99 | 1,200 | 1,100 | 110 | | | 01/25/00 | 900 | 800 | | 01/25/00 | 900 | 900 | | | | 07/25/00 | 1,000 | 900 | | 07/25/00 | 1,300 | 1,200 | | | | 01/23/01 | 800 | 800 | | 01/23/01 | 900 | 800 | | | # Appendix C **Summary of Boron vs. Streamflow Regression Equations** #### Appendix C. Summary of Boron vs. Streamflow Regression Equations The data from all seven water quality monitoring stations identified in the report show that boron concentrations increase with decreases in streamflow as quantified with the following regression equations: Station Name: Virgin River at Bloomington, UT ``` Boron Concentrations (\mu g/l) = 11,910 * Streamflow ^{-0.6242} Where R^2 = 0.966 ``` Station Name: Virgin River above I-15 Rest Area near Littlefield, AZ Boron Concentrations ($$\mu g/l$$) = 2,727 * Streamflow $^{-0.3897}$ Where $R^2 = 0.815$ Station Name: Virgin River below I-15 Rest Area near Littlefield, AZ Boron Concentrations ($$\mu g/l$$) = 2,317 * Streamflow $^{-0.3655}$ Where $R^2 = 0.770$ Station Name: Virgin River at Mouth of Narrows near Littlefield, AZ Boron Concentrations ($$\mu g/l$$) = 3,506 * Streamflow $^{-0.4023}$ Where $R^2 = 0.910$ Station Name: Virgin River at Littlefield, AZ Boron Concentrations ($$\mu g/l$$) = 7,758 * Streamflow $^{-0.4956}$ Where $R^2 = 0.555$ Station Name: Virgin River at Mesquite, NV Boron Concentrations ($$\mu g/l$$) = 11,179 * Streamflow at Littlefield $^{-0.3655}$ Where $R^2 = 0.846$ Station Name: Virgin River at Riverside, NV Boron Concentrations ($$\mu g/l$$) = 16,858 * Streamflow $^{-0.5988}$ Where $R^2 = 0.885$